| REPORT DOCU | OMB No. 0704-0188 | | | | |---|--|--|---|--| | Public reporting burden for this collection of information gathering and maintaining the data needed, and comple collection of information, including suggestions for reduced bavis Highway, Suite 1204, Arlington, VA 22202-4302, | is estimated to average 1 hour per ro
ting and reviewing the collection of in
cing this burden, to Washington Head
and to the Office of Management an | esponse, including the time for
formation. Send comments reg
quarters Services, Directorate f
d Budget, Paperwork Reductio | reviewing instructions, searching existing
arding this burden estimate or any other
or Information Operations and Reports, 1
n Project (0704-0188), Washington, DC | data sources,
aspect of this
215 Jefferson
20503. | | , | | | | | | 4. TITLE AND SUBTITLE Atlas of Albedo and Absorbed So Nimbus 7 Earth Radiation Budge to October 1987 6. AUTHOR(S) G. Louis Smith, David Rutan, and | et Data Set—November | | 5. FUNDING NUMBERS WU 578-12-26-70 | | | 7. PERFORMING ORGANIZATION NAME
NASA Langley Research Center
Hampton, VA 23681-0001 | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY National Aeronautics and Space Washington, DC 20546-0001 | | ES) | 10. SPONSORING/MONITORI
AGENCY REPORT NUMB
NASA RP-1281 | | | 11. SUPPLEMENTARY NOTES | | - | | | | Smith and Bess: Langley Resea
Hampton, VA. Atlas of Nimbus of
of Nimbus 7 data for Nov. 1978 | 6 data for July 1975 to I | May 1978 is presente | ed in NASA RP-1230, 199 | es Co.,
0; atlas | | 12a. DISTRIBUTION/AVAILABILITY STAT | ΓEMENT | | 12b. DISTRIBUTION CODE | | | ${\bf UnclassifiedUnlimited}$ | | | | | | Subject Category 47 | | | | | | An atlas of monthly mean global from November 1985 to October wide-field-of-view radiometer of the Profiles of zonal mean albedos a are provided as a resource for resource of the Oscillation event of 1986–1987 is extends to 12 years the period of and NASA RP-1231 (November outgoing longwave radiation by based on the Nimbus 6 and 7 EI | 1987. These data were
the Earth Radiation Bud
nd absorbed solar radia
searchers studying the
s included in this data servered by two similar
1978 to October 1985)
Bess and Smith in NAS | retrieved from mea
lget (ERB) instrumention were tabulated
radiation budget of
set. This atlas of al
atlases: NASA RP-
. These three comp | asurements made by the sent aboard the Nimbus 7 sp. These geographical distribute Earth. The El Niño/Sbedo and absorbed solar in 1230 (July 1975 to Octobilations complement the a 86, and RP-1261, which | hortwave
acecraft.
ributions
Southern
radiation
er 1978)
ttlases of
were also | | 14. SUBJECT TERMS Earth radiation budget; Albedo; | 15. NUMBER OF F | PAGES | | | | Shortwave radiation; Satellite ra | $\begin{array}{c} 55 \\ \textbf{16. PRICE CODE} \\ A04 \end{array}$ | | | | | OF REPORT O | ECURITY CLASSIFICATION
F THIS PAGE
nclassified | 19. SECURITY CLASS
OF ABSTRACT | IFICATION 20. LIMITATION
OF ABSTRACT | | REPORT DOCUMENTATION PAGE NSN 7540-01-280-5500 **Standard Form 298(Rev. 2-89)**Prescribed by ANSIStd. Z39-18 298-102 Form Approved ### Introduction The solar radiation absorbed within the atmosphere and surface of the Earth provides the energy that moves the Earth's atmosphere and oceans and that governs our weather and climate (Hartmann et al. 1986). Absorbed solar radiation (ASR) is computed from the albedo at the "top of the atmosphere," which is computed from measurements, and from the incident solar radiation. The albedo and ASR depend on the surface properties of the Earth and clouds as well as the atmospheric transmissivity and reflectivity. The ASR varies spatially and temporally over a range of scales, from rapid local changes to large-scale fluctuations lasting months. The investigation of these slower fluctuations requires a data set of many years; this extended period also offers several opportunities to observe climatological events, such as the El Niño/Southern Oscillation (Philander 1990), and to provide a valid climatological mean. To provide a long-term data set of radiation budget measurements at the top of the atmosphere, widefield-of-view (WFOV) radiometers were part of the Earth Radiation Budget (ERB) instrument that was aboard the Nimbus 6 and 7 spacecraft. The ERB instrument began providing shortwave WFOV measurements from Nimbus 6 in July 1975 and from Nimbus 7 in October 1978 (Smith et al. 1977; Jacobowitz et al. 1984). Because those spacecraft were placed into orbits with near-noon equatorial crossings, their positions were ideal for measuring the albedo of the Earth at low and mid latitudes. Therefore, the data sets presented here are particularly interesting because the shortwave radiometers provide broadband measurements in a spectral range of 0.2 to 3.8 μ m. Computations of broadband fluxes from narrowband instruments require extensive spectral corrections; however, the corrections themselves introduce errors. The present measurements do not require such extensive corrections, thus are inherently more accurate. Also, the Nimbus 7 ERB WFOV radiometers have consistently provided data from a single instrument since 1978. Because WFOV radiometers have such a large field of view, a method of retrieving the albedo distribution was developed that enhances radiometer resolution (Smith and Rutan 1990). The Nimbus 6 and 7 ERB data from July 1975 to October 1985 were analyzed with this technique, and the results were compiled in two atlases (Smith, Rutan, and Bess 1990a, 1990b). The outgoing longwave radiation has likewise been analyzed and documented (Bess and Smith 1987a, 1987b). Nimbus 7 ERB Project personnel at the Goddard Space Flight Center have recently processed measurements from November 1985 to October 1987. In this compilation, the resulting shortwave measurements are analyzed to produce resolution-enhanced maps of monthly averaged albedo and ASR. This paper presents an atlas of these maps; when combined with the previously published atlases, these three atlases cover a 12-year span. Bess and Smith (1991) used the corresponding longwave measurements to produce monthly mean maps of outgoing longwave radiation for this period in a companion paper. Nimbus 7 ERB data from 1985 to 1987 are especially useful because they are partially contiguous in time with the data from the Earth Radiation Budget Experiment (ERBE) scanning and nonscanning radiometers aboard the National Oceanic and Atmospheric Administration (NOAA) 9 and 10 spacecraft and the dedicated Earth Radiation Budget Satellite. Thus, the data can be used for comparison and validation studies. # Data Processing and Analysis From October 1985 to September 1987, the ERB instrument operated continuously except for short periods, when it was on a duty cycle of 3 days on and 1 day off. This duty cycle was used early in the Nimbus 7 mission to conserve power, but that approach did not seriously degrade the results (Bess and Smith 1987a, 1987b; Smith, Rutan, and Bess 1990b). However, power limitations did preclude ERB measurements from April 10 to June 23, 1986. Thus, April, May, and June 1986 are missing from this set. When the ERB instrument is on, WFOV measurements are taken at 4-second intervals. Four consecutive measurements are averaged to produce one value every 16 seconds. The data consist of these 16-second averages together with the time, latitude, and longitude for each measurement. Kyle et al. (1990) describe the data processing to account for instrument degradation. Monthly maps of albedo were computed from the shortwave WFOV radiometer measurements based on Smith and Rutan's retrieval method (1990). Also, Smith, Rutan, and Bess (1990b) discuss their additional application of the method to 7 years of Nimbus 7 ERB measurements. First, monthly average maps of the measurements are compiled in a 5° by 5° grid. Then, the albedo map that corresponds to this measurement map is computed. The albedo field A is expressed as a Fourier series in longitude as $$A(\theta, \Phi) = \sum_{n=-N}^{N} \exp(i \ n \ \Phi) f_n(\theta)$$ where θ and Φ are the colatitude and longitude of a point, i is the square root of -1, and N is the number of Fourier terms in longitude. The $f_n(\theta)$ terms are also computed as a series, with the coefficients determined from the measurements. The numbers of terms that can be retrieved for each $f_n(\theta)$ to describe the albedo distributions determine the latitudinal resolution of the resulting distribution. These numbers depend on the space and time sampling errors for the average map and are listed in table I for each month in the data period. For wave number 0 (i.e., the zonal average), 28 to 34 terms are retrievable, which provides a latitudinal resolution better than 10°. Although measurements are averaged into 5° longitude grid boxes, Rutan and Smith (1991) have shown that, because of space and time variability and corresponding sampling problems, better results for monthly mean maps are obtained by retaining only 12 Fourier waves in longitude, which is equivalent to 15° longitudinal resolution. The albedo cannot be unambiguously computed near the terminator from WFOV measurements. The limits of observability given by Smith and Rutan (1987) and Smith, Rutan, and Bess (1990b) for the Nimbus 7 orbit depend on time of year. The ASR is the product of albedo and solar insolation. Thus, even though the albedo error increases near the terminator, the insolation decreases more rapidly than the albedo error increases, and the ASR error also decreases. ## Results This atlas contains monthly mean maps of albedo and ASR from November 1985 to October 1987, excluding April, May, and June 1986; the data were computed from Nimbus 7 shortwave WFOV measurements. The albedo maps (at the back of this report) show contours with intervals of 5 percent. Dotted lines indicate albedos less than 30 percent. Because of the limitations of albedo results retrieved from WFOV measurements, the resolution is limited to 10° in latitude and 15° in longitude. At high latitudes the results are based on a priori data. The ASR maps show contours with intervals of $25~\rm W/m^2$, with contours of $250~\rm W/m^2$ or greater given as dotted lines. Table II lists the mean zonal averages of albedo for 5° latitudinal widths for each month of the period. The nearly 2 years of albedo and ASR maps in this atlas, combined with the ASR data sets of Smith, Rutan, and Bess (1990a, 1990b), completes a 12-year data set of albedo and ASR. Thus, for each January, 12 realizations are among the three atlases. The standard deviation of the ASR for January about the mean is a measure of the interannual variability of the ASR and is shown in figure 1. Figures 2 to 12 reflect the same treatment for the remaining months. The strongest interannual variations occur in the tropics and subtropics from January to March; these variations are associated with the El Niño/Southern Oscillation (ENSO) climatological events. ENSO events occurred during the northern winters of 1977–1978, 1982–1983, and 1986–1987. The present 2-year data set thus contributes another ENSO event to the ASR record. # Concluding Remarks Geographical distributions of albedo and absorbed solar radiation are presented here as a resource for researchers studying the radiation budget of the Earth. This atlas of shortwave data extends to 12 years and comprises the absorbed solar radiation data set from the Earth Radiation Budget (ERB) wide-field-of-view (WFOV) radiometers aboard the Nimbus 6 and 7 spacecraft reported by Smith, Rutan, and Bess in 1990. This compilation complements the atlases of outgoing longwave radiation based on Nimbus 6 and 7 WFOV measurements analyzed by Bess and Smith in 1987 and 1991. The last 3 years are particularly interesting because, during this time, the Earth Radiation Budget Experiment (ERBE) was also operating, thereby providing an excellent opportunity for comparison and validation studies. Also, the El Niño/Southern Oscillation event of 1986–1987 occurred during this period. NASA Langley Research Center Hampton, VA 23681-0001 August 7, 1992 # References - Bess, T. Dale; and Smith, G. Louis 1987a: Atlas of Wide-Field-of-View Outgoing Longwave Radiation Derived From Nimbus 6 Earth Radiation Budget Data Set— July 1975 to June 1978. NASA RP-1185. - Bess, T. Dale; and Smith, G. Louis 1987b: Atlas of Wide-Field-of-View Outgoing Longwave Radiation Derived From Nimbus 7 Earth Radiation Budget Data Set— November 1978 to October 1985. NASA RP-1186. - Bess, T. Dale; and Smith, G. Louis 1991: Atlas of Wide-Fieldof-View Outgoing Longwave Radiation Derived From Nimbus 7 Earth Radiation Budget Data Set—November 1985 to October 1987. NASA RP-1261. - Hartmann, D. L.; Ramanathan, V.; Berroir, A.; and Hunt, G. E. 1986: Earth Radiation Budget Data and Climate Research. Reviews Geophys., vol. 24, no. 2, pp. 439–468. - Jacobowitz, Herbert; and Tighe, Richard J. 1984: The Earth Radiation Budget Derived From the Nimbus 7 ERB Experiment. J. Geophys. Res., vol. 89, no. D4, pp. 4997-5010. - Kyle, H. Lee; Mecherikunnel, Ann; Ardanuy, Philip; Penn, Lanning; Groveman, Brian; Campbell, G. Garrett; and Vonder Haar, T. H. 1990: A Comparison of Two Major Earth Radiation Budget Data Sets. J. Geophys. Res., vol. 95, no. D7, pp. 9951-9970. - Philander, S. George c.1990: El Niño, La Niña, and the Southern Oscillation. Academic Press, Inc. - Rutan, David; and Smith, G. Louis 1991: Shortwave Wide-Field-of-View Results From the Earth Radiation Budget Experiment. Seventh Symposium on Meteorological Observations and Instrumentations, American Meteorological Soc., pp. 160-165. - Smith, G. L.; and Rutan, D. 1990: Deconvolution of Wide-Field-of-ViewMeasurements of Reflected Solar Radiation. J. Appl. Meteorol., vol. 29, pp. 109-122. - Smith, G. Louis; Rutan, David.; and Bess, T. Dale 1990a: Atlas of Albedo and Absorbed Solar Radiation Derived From Nimbus 6 Earth Radiation Budget Data Set—July 1975 to May 1978. NASA RP-1230. - Smith, G. Louis; Rutan, David.; and Bess, T. Dale 1990b: Atlas of Albedo and Absorbed Solar Radiation Derived From Nimbus 7 Earth Radiation Budget Data Set— November 1978 to October 1985. NASA RP-1231. - Smith, W. L.; Hickey, J.; Howell, H. B.; Jacobowitz, H.; Hilleary, D. T.; and Drummond, A. J. 1977: Nimbus-6 Earth Radiation Budget Experiment. Appl. Opt., vol. 16, no. 2, pp. 306-318. - Smith, G. Louis; and Rutan, David 1987: Observability of Albedo by Shortwave Wide-Field-of-ViewRadiometers in Various Orbits. RSRM '87—Advances in Remote Sensing Retrieval Methods, Adarsh Deepak, Henry E. Fleming, and John S. Theon, eds., A. Deepak Publ., pp. 475–484. Table I. Number of Singular Vectors Used To Describe Each Fourier Longitudinal Wave Number | | Number of singular vectors for wave number of— | | | | | | | | | | | | |-----------|--|----|----|----|----|----|----|----|----|----|----|----| | Month | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | Nov. 1985 | 30 | 30 | 26 | 26 | 26 | 20 | 12 | 12 | 6 | 6 | 4 | 4 | | Dec. 1985 | 28 | 28 | 26 | 26 | 24 | 24 | 14 | 14 | 10 | 6 | 2 | 2 | | Jan. 1986 | 32 | 30 | 28 | 28 | 24 | 24 | 12 | 8 | 4 | 2 | 2 | 2 | | Feb. 1986 | 30 | 30 | 26 | 16 | 16 | 16 | 10 | 10 | 10 | 4 | 4 | 4 | | Mar. 1986 | 30 | 30 | 24 | 24 | 24 | 24 | 10 | 10 | 4 | 4 | 4 | 4 | | Apr. 1986 | | | | | | | | | | | | | | May 1986 | | | | | | | | | | | | | | Jun. 1986 | | | | | | | | | | | | | | Jul. 1986 | 30 | 30 | 30 | 22 | 14 | 14 | 12 | 12 | 6 | 6 | 4 | 4 | | Aug. 1986 | 30 | 30 | 28 | 18 | 18 | 18 | 6 | 6 | 6 | 6 | 2 | 2 | | Sep. 1986 | 30 | 30 | 28 | 22 | 22 | 18 | 14 | 12 | 12 | 8 | 2 | 2 | | Oct. 1986 | 36 | 32 | 28 | 10 | 10 | 10 | 4 | 4 | 4 | 4 | 2 | 2 | | Nov. 1986 | 30 | 30 | 30 | 18 | 18 | 16 | 16 | 8 | 4 | 2 | 2 | 2 | | Dec. 1986 | 30 | 30 | 30 | 28 | 28 | 28 | 14 | 14 | 8 | 8 | 2 | 0 | | Jan. 1987 | 32 | 30 | 28 | 28 | 20 | 16 | 14 | 10 | 10 | 2 | 2 | 2 | | Feb. 1987 | 30 | 30 | 30 | 24 | 20 | 20 | 14 | 14 | 6 | 6 | 6 | 6 | | Mar. 1987 | 30 | 30 | 30 | 28 | 26 | 10 | 8 | 4 | 4 | 2 | 2 | 2 | | Apr. 1987 | 30 | 30 | 26 | 26 | 26 | 26 | 14 | 14 | 8 | 8 | 4 | 4 | | May 1987 | 30 | 30 | 30 | 30 | 28 | 28 | 14 | 14 | 14 | 14 | 8 | 8 | | Jun. 1987 | 30 | 30 | 30 | 26 | 26 | 26 | 14 | 14 | 8 | 8 | 4 | 2 | | Jul. 1987 | 30 | 30 | 30 | 28 | 28 | 28 | 14 | 14 | 10 | 10 | 10 | 10 | | Aug. 1987 | 32 | 30 | 30 | 28 | 26 | 24 | 12 | 12 | 8 | 4 | 4 | 4 | | Sep. 1987 | 30 | 30 | 30 | 26 | 26 | 26 | 10 | 10 | 6 | 6 | 2 | 2 | | Oct. 1987 | 34 | 34 | 32 | 30 | 26 | 26 | 12 | 12 | 12 | 8 | 4 | 4 | #### Table II. Zonal Albedo Means for 1985 to 1987 # (a) November 1985 to October 1986 ### Table II. Concluded ### (b) November 1986 to October 1987 - Figure 1. Standard deviation of absorbed solar radiation about monthly mean for January. - Figure 2. Standard deviation of absorbed solar radiation about monthly mean for February. - Figure 3. Standard deviation of absorbed solar radiation about monthly mean for March. - Figure 4. Standard deviation of absorbed solar radiation about monthly mean for April. - Figure 5. Standard deviation of absorbed solar radiation about monthly mean for May. - Figure 6. Standard deviation of absorbed solar radiation about monthly mean for June. - Figure 7. Standard deviation of absorbed solar radiation about monthly mean for July. - Figure 8. Standard deviation of absorbed solar radiation about monthly mean for August. - Figure 9. Standard deviation of absorbed solar radiation about monthly mean for September. - Figure 10. Standard deviation of absorbed solar radiation about monthly mean for October. - Figure 11. Standard deviation of absorbed solar radiation about monthly mean for November. - Figure 12. Standard deviation of absorbed solar radiation about monthly mean for December.